EVALUATION OF NPDES PHASE 1 MUNICIPAL STORMWATER MONITORING DATA Robert Pitt, Alex Maestre, and Renee Morquecho Dept. of Civil and Environmental Engineering University of Alabama Tuscaloosa, AL 35487 Ted Brown, Chris Swann, Karen Cappiella, and Tom Schueler Center for Watershed Protection Ellicott City, Maryland 21043 #### **Abstract** The University of Alabama and the Center for Watershed Protection were awarded an EPA Office of Water 104(b)3 grant in 2001 to collect and evaluate stormwater data from a representative number of NPDES (National Pollutant Discharge Elimination System) MS4 (municipal separate storm sewer system) municipal stormwater permit holders. The data are being collected and reviewed to both describe the characteristics of this data and to provide guidance to permit writers for future sampling needs. There have been serious concerns about the reliability and utility of Phase 1 stormwater NPDES monitoring data, mainly due to the wide variety of experimental designs, sampling procedures, and analytical techniques used. On the other hand, the cumulative value of the monitoring data collected over nearly a ten year period from more than 200 municipalities throughout the country has a great potential in characterizing the quality of stormwater runoff and comparing it against historical benchmarks. This project is creating a national database of Phase 1 stormwater monitoring data, providing a scientific analysis of the data, and providing recommendations for improving the quality and management value of future NPDES monitoring efforts. Each data set is receiving a quality assurance/quality control review, based on reasonableness of data, extreme values, relationships among parameters, sampling methods, and a review of the analytical methods. The statistical analyses is being conducted at several levels. Probability plots are used to identify range, randomness and normality. Clustering and principal component analyses are also being utilized to characterize significant factors affecting the data patterns. The master data set is also being evaluated to develop descriptive statistics, such as measures of central tendency and standard errors. We are testing for regional and climatic differences, the influences of land use, and the effects of storm size and season, among other factors. This paper describes our data collected to date and presents some preliminary data summaries. We have been collecting much data to date, and encourage any other communities with wet weather outfall data collected as part of their NPDES permit program to contact us so we can include as much data as possible in our final effort. #### **Project Description and Background** The importance of this project is based on the scarcity of nationally summarized and accessible data from the existing NPDES stormwater permit program. There have been some local and regional data summaries, but little has been done with nationwide data. A notable exception is the CDM national stormwater database (Smullen and Cave 2002) that combined historical NURP (Nationwide Urban Runoff Program) (EPA 1983), available urban USGS, and selected NPDES data. Their main effort has been to describe the probability distributions of this data (and corresponding EMCs, the event mean concentrations). They concluded that concentrations for different land uses were not significantly different, so all their data was pooled. Other regional databases also exist, mostly using local NPDES data. These include the Los Angeles area database, the Santa Clara and Alameda County (CA) databases, the Oregon Association of Clean Water Agencies Database, and the Dallas area stormwater database. These regional data are (or will be) included in this comprehensive NPDES national database. However, we will not be including the USGS or historical NURP data in this NPDES database due to lack of consistent descriptive information for the older drainage areas. Much of the NURP data are available in electronic form at the University of Alabama student American Water Resources Association web page at: http://www.eng.ua.edu/~awra/download.htm The results from these other databases will be compared to our results during our final analyses to indicate any important differences. This new NPDES database is unique in that detailed descriptions of the test areas and sampling conditions are also being collected, including aerial photographs and topographic maps for many locations which we are collecting from public domain Internet sources. The land use information used is as supplied by the communities submitting the data, although aerial photographs and maps are also used to clarify any questions. Most of the sites have homogeneous land uses, although many are mixed. These characteristics are all fully noted in the database. This project is collecting stormwater runoff data from existing NPDES permit applications and permit monitoring reports; we are conducting QA/QC (quality assurance/quality control) evaluations of these data; and statistical analyses and summaries of these data. The final information will be published on the Internet (such as on an EPA OW-OWM, Office of Water and Office of Wastewater Management, site and on the Center for Watershed Protection's SMRC, Stormwater Manager's Resources Center, site at: http://www.stormwatercenter.net/). Some of the information is currently located at Pitt's teaching and research web site at: http://www.eng.ua.edu/~rpitt/. The phase 1 NPDES communities included areas with: - A stormwater discharge from a MS4 serving a population of 250,000 or more (large system), or - A stormwater discharge from a MS4 serving a population of 100,000 or more, but less than 250,000 (medium system) More than 200 municipalities, plus numerous additional special districts and governmental agencies were included in this program. Part 2 of the NPDES discharge permit application specified that sampling was needed and that the following was to be included in the application: - Proposed monitoring program for representative data collection during the term of the permit. - Quantitative data from 5 to 10 representative locations, - Estimates of the annual pollutant load and event mean concentration (EMC) of system discharges, - Proposed schedule to provide estimates of seasonal pollutant loads and the EMC for certain detected constituents during the term of the permit. The permit applications were due in 1992 and 1993. For Part 2 of the application, municipalities were to submit grab (for certain pollutants) and flow-weighted sampling data from selected sites (5 to 10 outfalls) for 3 representative storm events at least 1 month apart. In addition, the municipalities must have also developed programs for future sampling activities that specified sampling locations, frequency, pollutants to be analyzed, and sampling equipment. Numerous constituents were to be analyzed, including typical conventional pollutants (TSS, TDS, COD, BOD₅, oil and grease, fecal coliforms, fecal strep., pH, Cl, TKN, NO₃, TP, and PO₄), plus many heavy metals (including total forms of arsenic, chromium, copper, lead, mercury, and zinc, plus others), and numerous listed organic toxicants (including PAHs, pesticides, and PCBs). Many communities also analyzed samples for filtered forms of the heavy metals. Our database includes information for about 125 different stormwater quality constituents, although the current database is mostly populated with data from 44 of the commonly analyzed pollutants (as summarized later in Table 3). Therefore, there has been a substantial amount of data collected during the past 8 or 9 years from throughout the country, although most of these data are not readily available, nor have detailed statistical analyses been conducted and presented. #### **Data Collection and Analysis Efforts to Date** As of mid-December 2002, 3,757 events from 66 agencies and municipalities from 17 states have been collected and entered into our database. These locations are listed in Table 1. Table 2 lists 27 states where municipalities have been contacted and we plan to target for our next phase of data collection. Figure 1 shows the locations of these municipalities on a national map. We anticipate excellent national coverage, although we may have few municipalities from the northern west-central states of Montana, Wyoming, North and South Dakota (where cities are generally small, and few were included in the Phase 1 NPDES program). Some of the municipalities that we have contacted (and some where we actually received data) have information that could not be used for various reasons. One of the most common reasons for not being able to use the data was that the samples had been collected from receiving waters (such as Washington state, Nashville, and Chattanooga). We are using data only from well-described stormwater outfall locations. These can be open channel outfalls in completely developed areas, but are more commonly conventional outfall pipes. The other major problem is that the sampling locations and/or the drainage areas were not described. We are using data with some missing information for now, with the intention of obtaining the needed information later. However, there will likely still be some minor data gaps that we will not be able to fill. In addition, the list of constituents being monitored has varied for different locations. Most areas evaluated the common stormwater constituents, but few have included organic toxicants. The most serious gap is the frequent lack of runoff volume data, although all sites have included rain data. Finally, if we collect all the data we have asked for, our current project resources will not permit us to fully utilize them, as it requires a great deal of time to enter and review this information. The
assembled data has been entered into a database which contains site descriptions (state, municipality, land use components, and EPA rain zone), sampling information (date, season, rain depth, runoff depth, sampling method, sample type, etc.), and constituent measurements (concentrations, grouped in categories). In addition, more detailed site, sampling, and analysis information has been collected for each sampling site and included as supplemental information. We are using the reported land use information supplied by the communities, and are verifying some with aerial photographs and maps. In many cases, the sampled watersheds have multiple land uses and those designations are included in the database (we list the percentages of the drainage as residential, commercial, industrial, freeway, institutional, and open space). Our final data analyses will consider these mixed sites also, although the following preliminary results are only for the homogeneous land use sites. #### Preliminary Summary of Phase 1 Stormwater Data We plan to acquire additional stormwater data before our final data analysis, and to complete many of the missing records. The following data and analysis descriptions should therefore be considered preliminary and will change with these additional data and analyses. However, we are presenting only our most basic and robust analyses here for consideration. Our final report and data presentations will obviously be much more comprehensive. Table 1. Municipalities whose Data has been Entered into Database | ALABAMA | IDAHO | MINNESOTA | TEXAS | |------------------|-----------------------|------------------|-----------------------| | | Ada County Highway | | | | Jefferson County | District | Minneapolis | Arlington | | Mobile | | | Dallas | | | KANSAS | NORTH CAROLINA | Dallas County | | ARIZONA | Topeka | Charlotte | Fort Worth | | Maricopa County | Wichita | Fayetteville | Garland | | Tucson | | Greensboro | Harris County | | | KENTUCKY | | Houston | | CALIFORNIA | Jefferson County | OREGON | Irving | | Alameda | Louisville | Clackamas County | Mesquite | | Caltrans | Lexington | Eugene | Plano | | | | Gresham | Tarrant County | | COLORADO | MASSACHUSETTS | Portland | | | Denver | Boston | Salem | VIRGINIA | | Colorado Springs | | ODOT | Arlington County | | | MARYLAND | <u></u> | Chesapeake County | | GEORGIA | Anne Arundel County | PENNSYLVANIA | Chesterfield County | | Clayton County | Baltimore County | Philadelphia | Fairfax County | | Cobb County | Baltimore City | | Hampton County | | De Kalb County | Carroll County | TENNESSEE | Henrico County | | Fulton County | Charles County | Knoxville | Newport News County | | Gwinnett County | Harford County | Memphis | Norfolk County | | Atlanta | Howard County | | Portsmouth County | | | Montgomery County | | Virginia Beach County | | | Prince Georges County | | - | | | State Highway | | | Table 2. Communities Targeted for Next Phase of Data Collection | ALABAMA | ILLINOIS | NEBRASKA | PENNSYLVANIA | |----------------------|------------------|---------------------|-------------------| | Madison | Rockford | Lincoln | Allentown | | Huntsville - Madison | | Omaha | | | Montgomery | INDIANA | <u></u> | SOUTH CAROLINA | | | Indianapolis | NEVADA | Greenville County | | ALASKA | | Las Vegas | Richland County | | Anchorage | KANSAS | Reno | Columbia | | | Kansas City | Clark County | | | ARIZONA | | | TEXAS | | Pima County | LOUISIANA | NEW MEXICO | Abilene | | Mesa | New Orleans | Albuquerque | Amarillo | | Phoenix | Shreveport | | Austin | | Tempe | | NEW YORK | Beaumont | | | MASSACHUSETTS | Various Communities | Corpus Christi | | CALIFORNIA | Worcester | | El Paso | | Various Communities | | NORTH CAROLINA | Laredo | | | MICHIGAN | Durham | -
Pasadena | | COLORADO | Ann Arbor | —
Raleigh | San Antonio | | Aurora | Flint | Winston-Salem | Waco | | Lakewood | Grand Rapids | | | | Littleton | Sterling Heights | OHIO | UTAH | | | Warren | Akron | Salt Lake County | | DELAWARE | | Columbus | Salt Lake City | | Wilmington | MISSISSIPPI | Dayton | | | New Castle County | Jackson | Toledo | WISCONSIN | | | | | Milwaukee | | FLORIDA | MISSOURI | OKLAHOMA | _ | | Various Communities | Independence | Oklahoma City | | | | Kansas City | Tulsa | | | HAWAII | Springfield | | | | Honolulu County | | | | Table 3 is a summary of the Phase 1 data we have collected and entered into our database as of mid December 2002. The data are separated into six major land use categories: residential, mixed residential (but mostly residential), commercial, industrial, institutional, and freeways. Our open space and other mixed land use data are not included on these tables due to lack of space in this paper. This table also summarizes all data combined. The total number of events included in the database is 3,757, with most in the residential category. Many of the monitoring locations are characterized by mixed land uses. With the exception of the mixed residential area, only the main land use categories are shown separately on this table. For most common constituents, we have detectable values for almost all monitored events. However, filtered heavy metal observations, and especially organic analyses, have many fewer detected values. This table shows the percentage of analyzed samples that had detected values. The median and coefficient of variation (COV) values are only for those data having detectable concentrations. If we included the non-detected results in these calculations, extreme biases would invalidate many of the COV calculations. Our final analyses will further examine issues associated with different detection limits, multiple laboratories, and varying analytical methods on the reported results and statistical analyses. See Burton and Pitt (2002), and the many included references in that book, for further discussions on these important issues. Figure 1. Data has been obtained and entered in our database for the communities shown in black. The other communities are targeted for our next data collection phase (plus Delaware, Alaska, Wisconsin, Southern California, Florida, and Hawaiian communities). Table 3. Summary of Available Stormwater Data Included in NPDES Database | Lond Hoo (Nombon of France) | Area | % | Precip. | Cond.
(uS/cm | Hardness
(mg/L | 11 | |---|----------|-----------|------------|-----------------|---------------------|-------------| | Land Use (Number of Events) | (acres) | Imperv. | Depth (in) | @25ºC) | CaCO ₃) | рН | | All Data Combined (3757) | 3562 | 2020 | 2002 | 007 | 4445 | 1000 | | Number of observations | | 2036 | 3063 | 887 | 1115 | 1690 | | % of samples above detection | 94
45 | 100
50 | 100 | 78
121 | 81
39 | 86
7.4 | | Median of detected values Coefficient of variation | | 0.44 | 0.47 | | | 7.4
0.11 | | Coefficient of variation | 7.79 | 0.44 | 0.97 | 1.75 | 1.45 | 0.11 | | Residential (983) | | | | | | | | Number of observations | 937 | 558 | 831 | 164 | 223 | 247 | | % of samples above detection | 94 | 100 | 100 | 65 | 76 | 74 | | Median of detected values | 57.3 | 37 | 0.455 | 96 | 31 | 7.13 | | Coefficient of variation | 4.91 | 0.44 | 0.99 | 1.51 | 0.98 | 0.12 | | | | | | | | | | Mixed Residential (584) | | | | | | | | Number of observations | 582 | 239 | 421 | 137 | 146 | 341 | | % of samples above detection | 97 | 100 | 100 | 77 | 75 | 88 | | Median of detected values | 104 | 40 | 0.56 | 116 | 43.4 | 7.3 | | Coefficient of variation | 2.46 | 0.28 | 0.75 | 1.15 | 0.90 | 0.10 | | Commercial (464) | | | | | | | | Number of observations | 442 | 211 | 399 | 73 | 120 | 152 | | % of samples above detection | 90 | 100 | 99 | 90 | 94 | 91 | | Median of detected values | 32 | 80 | 0.39 | 118.5 | 36 | 7.1 | | Coefficient of variation | 4.83 | 0.11 | 1.05 | 0.98 | 1.04 | 0.13 | | | | | | | | | | Industrial (471) | | | | | | | | Number of observations | 448 | 255 | 395 | 129 | 114 | 205 | | % of samples above detection | 93 | 100 | 100 | 84 | 79 | 86 | | Median of detected values | 37.9 | 71.8 | 0.47 | 136 | 37.3 | 7.2 | | Coefficient of variation | 1.70 | 0.32 | 1.00 | 1.31 | 1.09 | 0.11 | | Institutional (18) | | | | | | | | Number of observations | 18 | 18 | 17 | 0 | 0 | 0 | | % of samples above detection | 100 | 100 | 100 | n/a | n/a | n/a | | Median of detected values | 36 | 45 | 0.18 | n/a | n/a | n/a | | Coefficient of variation | 0.00 | 0.00 | 0.91 | n/a | n/a | n/a | | | | | | | | | | Freeways (185) | | | | | | | | Number of observations | 182 | 154 | 182 | 86 | 128 | 111 | | % of samples above detection | 85 | 100 | 100 | 100 | 99 | 100 | | Median of detected values | 0.99 | 80 | 0.54 | 99 | 34 | 7.1 | | Coefficient of variation | 0.72 | 0.13 | 1.05 | 1.01 | 1.85 | 0.11 | Table 3. Summary of Available Stormwater Data Included in NPDES Database (cont.) | | TDS | TSS | BOD ₅ | COD | Fecal
Coliform
(mpn/ | Fecal
Strep. | |------------------------------|--------|----------|------------------|----------|---------------------------------------|------------------| | | (mg/L) | (mg/L) | ம்ப்
(mg/L) | (mg/L) | (IIIpii/
100 mL) | (mpn/
100 mL) | | All Data Combined (3757) | | <u> </u> | <u> </u> | <u> </u> | , , , , , , , , , , , , , , , , , , , | | | Number of observations | 3062 | 3525 | 3135 | 2796 | 1764 | 1142 | | % of samples above detection | 97 | 98 | 94 | 96 | 89 | 91 | | Median of detected values | 78 | 63 | 8.3 | 52 | 5000 | 16000 | | Coefficient of variation | 4.13 | 6.05 | 4.45 | 4.79 | 4.64 | 3.85 | | Residential (983) | | | | | | | | Number of observations | 802 | 923 | 867 | 746 | 382 | 267 | | % of samples above detection | 97 | 98 | 96 | 97 | 87 | 90 | | Median of detected values | 69 | 50 | 9.05 | 55.5 | 7750 | 24000 | | Coefficient of variation | 2.17 | 6.25 | 3.34 | 3.49 | 5.06 | 1.89 | | Mixed Residential (584) | | | | | | | | Number of observations | 470 | 570 | 557 | 444 | 342 | 160 | | % of samples
above detection | 98 | 99 | 92 | 98 | 93 | 94 | | Median of detected values | 85 | 74.8 | 7.16 | 40 | 11000 | 25000 | | Coefficient of variation | 5.68 | 7.89 | 1.37 | 1.47 | 3.21 | 2.21 | | Commercial (464) | | | | | | | | Number of observations | 378 | 446 | 410 | 353 | 215 | 152 | | % of samples above detection | 98 | 98 | 94 | 96 | 87 | 90 | | Median of detected values | 74 | 48 | 12 | 60 | 3000 | 9200 | | Coefficient of variation | 1.92 | 4.85 | 1.12 | 1.01 | 3.93 | 2.84 | | Industrial (471) | | | | | | | | Number of observations | 380 | 434 | 377 | 339 | 272 | 176 | | % of samples above detection | 97 | 98 | 94 | 96 | 86 | 92 | | Median of detected values | 84 | 90 | 9 | 61 | 2400 | 13050 | | Coefficient of variation | 4.11 | 4.74 | 6.34 | 2.17 | 6.11 | 6.89 | | Institutional (18) | | | | | | | | Number of observations | 18 | 18 | 18 | 18 | 0 | 0 | | % of samples above detection | 100 | 94 | 89 | 89 | n/a | n/a | | Median of detected values | 52.5 | 17 | 8.5 | 50 | n/a | n/a | | Coefficient of variation | 0.67 | 0.83 | 0.70 | 0.91 | n/a | n/a | | Freeways (185) | | | | | | | | Number of observations | 97 | 134 | 26 | 67 | 49 | 25 | | % of samples above detection | 99 | 99 | 85 | 99 | 100 | 100 | | Median of detected values | 77.5 | 99 | 8 | 100 | 1700 | 17000 | | Coefficient of variation | 0.80 | 2.53 | 1.26 | 1.06 | 1.95 | 1.21 | Table 3. Summary of Available Stormwater Data Included in NPDES Database (cont.) | No-+NO- All Data Combined (3757) Number of observations 3127 1874 3304 2470 3307 1830 % of samples above detection 96 75 95 89 96 71 Number of observations 0.6 0.44 1.32 0.12 0.27 4 4.50 0.50 | | | | Nitrogen,
Total | Phon | Dhao | Oil and | | |--|--|-------------------|--------|--------------------|----------|--------|---------|--| | Number of observations 3127 1874 3304 2470 3307 1830 770 771 1830 | | | | Kjeldahl | filtered | total | Grease | | | Number of observations 3127 1874 3304 2470 3307 1830 % of samples above detection 96 75 95 89 96 71 Median of detected values 0.6 0.44 1.32 0.12 0.27 4 Coefficient of variation 1.99 3.45 3.64 2.44 8.74 4.50 Residential (983) Number of observations 863 564 879 656 885 473 % of samples above detection 97 87 96 90 96 66 Median of detected values 0.58 0.31 1.42 0.16 0.31 3.3 Coefficient of variation 1.93 2.14 3.87 0.98 8.13 7.79 Mixed Residential (584) Number of observations 542 255 562 399 554 254 % of samples above detection 96 57 94 90 95 74 | | (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | | | % of samples above detection 96 75 95 89 96 71 Median of detected values 0.6 0.44 1.32 0.12 0.27 4 Coefficient of variation 1.99 3.45 3.64 2.44 8.74 4.50 Residential (983) Number of observations 863 564 879 656 885 473 % of samples above detection 97 87 96 90 96 66 Median of detected values 0.58 0.31 1.42 0.16 0.31 3.3 Coefficient of variation 1.93 2.14 3.87 0.98 8.13 7.79 Mixed Residential (584) Number of observations 542 255 562 399 554 254 % of samples above detection 96 57 94 90 95 74 Median of detected values 0.56 0.36 1.2 0.11 0.27 4 | | | | | | | | | | Median of detected values 0.6 0.44 1.32 0.12 0.27 4 Coefficient of variation 1.99 3.45 3.64 2.44 8.74 4.50 Residential (983) Number of observations 863 564 879 656 885 473 % of samples above detection 97 87 96 90 96 66 Median of detected values 0.58 0.31 1.42 0.16 0.31 3.3 Coefficient of variation 1.93 2.14 3.87 0.98 8.13 7.79 Mixed Residential (584) Number of observations 542 255 562 399 554 254 % of samples above detection 96 57 94 90 95 74 Median of detected values 0.56 0.36 1.2 0.11 0.27 4 Coefficient of variation 415 285 426 295 425 260 % of samples above detection | | | | | | | | | | Residential (983) Number of observations 863 564 879 656 885 473 473 475 4 | • | | | | | | | | | Residential (983) Number of observations 863 564 879 656 885 473 80 656 885 473 80 656 885 473 80 656 885 473 80 656
885 473 80 656 80 80 90 96 666 80 80 90 96 666 80 80 80 80 80 80 | | | | | | | - | | | Number of observations 863 564 879 656 885 473 % of samples above detection 97 87 96 90 96 66 Median of detected values 0.58 0.31 1.42 0.16 0.31 3.3 Coefficient of variation 1.93 2.14 3.87 0.98 8.13 7.79 Mixed Residential (584) Number of observations 542 2.55 562 399 554 2.54 Median of detected values 0.56 0.36 1.2 0.11 0.27 4 Median of detected values 0.56 0.36 1.2 0.11 0.27 4 Coefficient of variation 1.01 2.96 1.85 3.70 7.98 2.53 Commercial (464) Number of observations 415 2.85 426 2.95 425 2.60 % of samples above detection 96 85 95 85 96 77 Median of detected values 0.62 0.57 1.6 0.1 0.23 5 Coefficient of variation 1.07 2.52 4.86 3.25 7.36 3.13 Industrial (471) Number of observations 398 243 411 301 403 287 Coefficient of variation 94 91 95 90 97 74 Median of detected values 0.75 0.52 1.4 0.1 0.27 4 Coefficient of variation 0.96 3.60 2.53 1.25 6.79 3.28 Institutional (18) Number of observations 18 18 18 18 18 0 97 74 Coefficient of variation 0.96 3.60 2.53 1.25 6.79 3.28 Institutional (18) Number of observations 94 91 95 90 97 74 Coefficient of variation 0.96 3.60 2.53 1.25 6.79 3.28 Institutional (18) Number of observations 18 18 18 18 18 0 97 74 Coefficient of variation 0.96 3.60 2.53 1.25 6.79 3.28 Institutional (18) Number of observations 18 18 18 18 18 0 97 74 Coefficient of variation 0.64 0.53 0.50 0.53 1.04 0.17 0.70 75 0.50 0.50 0.50 0.50 0.50 0.50 | Coefficient of variation | 1.99 | 3.45 | 3.64 | 2.44 | 8.74 | 4.50 | | | % of samples above detection 97 87 96 90 96 66 Median of detected values 0.58 0.31 1.42 0.16 0.31 3.3 Coefficient of variation 1.93 2.14 3.87 0.98 8.13 7.79 Mixed Residential (584) Number of observations 542 255 562 399 554 254 % of samples above detection 96 57 94 90 95 74 Median of detected values 0.56 0.36 1.2 0.11 0.27 4 Coefficient of variation 1.01 2.96 1.85 3.70 7.98 2.53 Commercial (464) Number of observations 415 285 426 295 425 260 % of samples above detection 96 85 95 85 96 77 Median of detected values 0.62 0.57 1.6 0.1 0.23 5 <td col<="" td=""><td>Residential (983)</td><td></td><td></td><td></td><td></td><td></td><td></td></td> | <td>Residential (983)</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | Residential (983) | | | | | | | | Median of detected values 0.58 0.31 1.42 0.16 0.31 3.3 Coefficient of variation 1.93 2.14 3.87 0.98 8.13 7.79 Mixed Residential (584) Number of observations 542 255 562 399 554 254 % of samples above detection 96 57 94 90 95 74 Median of detected values 0.56 0.36 1.2 0.11 0.27 4 Coefficient of variation 1.01 2.96 1.85 3.70 7.98 2.53 Commercial (464) Number of observations 415 285 426 295 425 260 % of samples above detection 96 85 95 85 96 77 Median of detected values 0.62 0.57 1.6 0.1 0.23 5 Coefficient of variation 398 243 411 301 403 287 % of samples above d | Number of observations | 863 | 564 | 879 | 656 | 885 | 473 | | | Mixed Residential (584) Mixed Residential (584) Number of observations 542 255 562 399 554 254 % of samples above detection 96 57 94 90 95 74 Median of detected values 0.56 0.36 1.2 0.11 0.27 4 Coefficient of variation 1.01 2.96 1.85 3.70 7.98 2.53 Commercial (464) Number of observations 415 285 426 295 425 260 % of samples above detection 96 85 95 85 96 77 Median of detected values 0.62 0.57 1.6 0.1 0.23 5 Coefficient of variation 1.07 2.52 4.86 3.25 7.36 3.13 Industrial (471) Number of observations 398 243 411 301 403 287 % of samples above detection 94 91 95 | % of samples above detection | 97 | 87 | 96 | 90 | 96 | 66 | | | Mixed Residential (584) Number of observations 542 255 562 399 554 254 % of samples above detection 96 57 94 90 95 74 Median of detected values 0.56 0.36 1.2 0.11 0.27 4 Coefficient of variation 1.01 2.96 1.85 3.70 7.98 2.53 Commercial (464) Number of observations 415 285 426 295 425 260 % of samples above detection 96 85 95 85 96 77 Median of detected values 0.62 0.57 1.6 0.1 0.23 5 Coefficient of variation 1.07 2.52 4.86 3.25 7.36 3.13 Industrial (471) Number of observations 398 243 411 301 403 287 % of samples above detection 94 91 95 90 | Median of detected values | 0.58 | 0.31 | 1.42 | 0.16 | 0.31 | 3.3 | | | Number of observations 542 255 562 399 554 254 % of samples above detection 96 57 94 90 95 74 Median of detected values 0.56 0.36 1.2 0.11 0.27 4 Coefficient of variation 1.01 2.96 1.85 3.70 7.98 2.53 Commercial (464) Number of observations 415 285 426 295 425 260 % of samples above detection 96 85 95 85 96 77 Median of detected values 0.62 0.57 1.6 0.1 0.23 5 Coefficient of variation 398 243 411 301 403 287 % of samples above detection 94 91 95 90 97 74 Median of detected values 0.75 0.52 1.4 0.1 0.27 4 Coefficient of variation 0.96 < | Coefficient of variation | 1.93 | 2.14 | 3.87 | 0.98 | 8.13 | 7.79 | | | % of samples above detection 96 57 94 90 95 74 Median of detected values 0.56 0.36 1.2 0.11 0.27 4 Coefficient of variation 1.01 2.96 1.85 3.70 7.98 2.53 Commercial (464) Number of observations 415 285 426 295 425 260 % of samples above detection 96 85 95 85 96 77 Median of detected values 0.62 0.57 1.6 0.1 0.23 5 Coefficient of variation 1.07 2.52 4.86 3.25 7.36 3.13 Industrial (471) Number of observations 398 243 411 301 403 287 % of samples above detection 94 91 95 90 97 74 Median of detected values 0.75 0.52 1.4 0.1 0.27 4 | Mixed Residential (584) | | | | | | | | | Median of detected values 0.56 0.36 1.2 0.11 0.27 4 Coefficient of variation 1.01 2.96 1.85 3.70 7.98 2.53 Commercial (464) Number of observations 415 285 426 295 425 260 % of samples above detection 96 85 95 85 96 77 Median of detected values 0.62 0.57 1.6 0.1 0.23 5 Coefficient of variation 1.07 2.52 4.86 3.25 7.36 3.13 Industrial (471) Number of observations 398 243 411 301 403 287 % of samples above detection 94 91 95 90 97 74 Median of detected values 0.75 0.52 1.4 0.1 0.27 4 Coefficient of variation 0.96 3.60 2.53 1.25 6.79 3.28 Instit | Number of observations | 542 | 255 | 562 | 399 | 554 | 254 | | | Coefficient of variation 1.01 2.96 1.85 3.70 7.98 2.53 Commercial (464) Number of observations 415 285 426 295 425 260 % of samples above detection 96 85 95 85 96 77 Median of detected values 0.62 0.57 1.6 0.1 0.23 5 Coefficient of variation 1.07 2.52 4.86 3.25 7.36 3.13 Industrial (471) Number of observations 398 243 411 301 403 287 % of samples above detection 94 91 95 90 97 74 Median of detected values 0.75 0.52 1.4 0.1 0.27 4 Coefficient of variation 0.96 3.60 2.53 1.25 6.79 3.28 Institutional (18) Number of observations 18 18 18 18 18 18 | % of samples above detection | 96 | 57 | 94 | 90 | 95 | 74 | | | Commercial (464) Number of observations 415 285 426 295 425 260 % of samples above detection 96 85 95 85 96 77 Median of detected values 0.62 0.57 1.6 0.1 0.23 5 Coefficient of variation 1.07 2.52 4.86 3.25 7.36 3.13 Industrial (471) Number of observations 398 243 411 301 403 287 % of samples above detection 94 91 95 90 97 74 Median of detected values 0.75 0.52 1.4 0.1 0.27 4 Coefficient of variation 0.96 3.60 2.53 1.25 6.79 3.28 Institutional (18) Number of observations 18 18 18 18 18 18 18 0 0 6.79 3.28 Institutional (18) Number of observations 18 18 18 18 | Median of detected values | 0.56 | 0.36 | 1.2 | 0.11 | 0.27 | 4 | | | Number of observations 415 285 426 295 425 260 % of samples above detection 96 85 95 85 96 77 Median of detected values 0.62 0.57 1.6 0.1 0.23 5 Coefficient of variation 1.07 2.52 4.86 3.25 7.36 3.13 Industrial (471) Number of observations 398 243 411 301 403 287 % of samples above detection 94 91 95 90 97 74 Median of detected values 0.75 0.52 1.4 0.1 0.27 4 Coefficient of variation 0.96 3.60 2.53 1.25 6.79 3.28 Institutional (18) Number of observations 18 18 18 18 18 18 0 % of samples above detection 100 89 100 83 94 n/a Median of detected values | Coefficient of variation | 1.01 | 2.96 | 1.85 | 3.70 | 7.98 | 2.53 | | | % of samples above detection 96 85 95 85 96 77 Median of detected values 0.62 0.57 1.6 0.1 0.23 5 Coefficient of variation 1.07 2.52 4.86 3.25 7.36 3.13 Industrial (471) Number of observations 398 243 411 301 403 287 % of samples above detection 94 91 95 90 97 74 Median of detected values 0.75 0.52 1.4 0.1 0.27 4 Coefficient of variation 0.96 3.60 2.53 1.25 6.79 3.28 Institutional (18) Number of observations 18 18 18 18 18 18 18 18 18 0 94 n/a Median of detected values 0.6 0.31 1.35 0.14 0.17 n/a Coefficient of variation 0.64 0.53 | Commercial (464) | | | | | | | | | Median of detected values 0.62 0.57 1.6 0.1 0.23 5 Coefficient of variation 1.07 2.52 4.86 3.25 7.36 3.13 Industrial (471) Industrial (471) Number of observations 398 243 411 301 403 287 % of samples above detection 94 91 95 90 97 74 Median of detected values 0.75 0.52 1.4 0.1 0.27 4 Coefficient of variation 0.96 3.60 2.53 1.25 6.79 3.28 Institutional (18) Number of observations 18 18 18 18 18 18 0 % of samples above detection 100 89 100 83 94 n/a Median of detected values 0.6 0.31 1.35 0.14 0.17 n/a Coefficient of variation 0.64 0.53 0.50 0.53 1.04 n/a < | Number of observations | 415 | 285 | 426 | 295 | 425 | 260 | | | Coefficient of variation 1.07 2.52 4.86 3.25 7.36 3.13 Industrial (471) Number of observations 398 243 411 301 403 287 % of samples above detection 94 91 95 90 97 74 Median of detected values 0.75 0.52 1.4 0.1 0.27 4 Coefficient of variation 0.96 3.60 2.53 1.25 6.79 3.28 Institutional (18) Number of observations 18 18 18 18 18 18 0 % of samples above detection 100 89 100 83 94 n/a Median of detected values 0.6 0.31 1.35 0.14 0.17 n/a Freeways (185) Number of observations 25 79 125 22 128 60 % of samples above detection 96 87 97 95 99 72 <td>% of samples above detection</td> <td>96</td> <td>85</td> <td>95</td> <td>85</td> <td>96</td> <td>77</td> | % of samples above detection | 96 | 85 | 95 | 85 | 96 | 77 | | | Industrial (471) Number of observations 398 243 411 301 403 287 % of samples above detection 94 91 95 90 97 74 Median of detected values 0.75 0.52 1.4 0.1 0.27 4 Coefficient of
variation 0.96 3.60 2.53 1.25 6.79 3.28 Institutional (18) Number of observations 18 18 18 18 18 18 0 % of samples above detection 100 89 100 83 94 n/a Median of detected values 0.6 0.31 1.35 0.14 0.17 n/a Freeways (185) Number of observations 25 79 125 22 128 60 % of samples above detection 96 87 97 95 99 72 Median of detected values 0.28 1.07 2 0.197 0.25 8 | Median of detected values | 0.62 | 0.57 | 1.6 | 0.1 | 0.23 | 5 | | | Number of observations 398 243 411 301 403 287 % of samples above detection 94 91 95 90 97 74 Median of detected values 0.75 0.52 1.4 0.1 0.27 4 Coefficient of variation 0.96 3.60 2.53 1.25 6.79 3.28 Institutional (18) Number of observations 18 18 18 18 18 0 % of samples above detection 100 89 100 83 94 n/a Median of detected values 0.6 0.31 1.35 0.14 0.17 n/a Freeways (185) Number of observations 25 79 125 22 128 60 % of samples above detection 96 87 97 95 99 72 Median of detected values 0.28 1.07 2 0.197 0.25 8 | Coefficient of variation | 1.07 | 2.52 | 4.86 | 3.25 | 7.36 | 3.13 | | | % of samples above detection 94 91 95 90 97 74 Median of detected values 0.75 0.52 1.4 0.1 0.27 4 Coefficient of variation 0.96 3.60 2.53 1.25 6.79 3.28 Institutional (18) Number of observations 18 18 18 18 18 18 0 % of samples above detection 100 89 100 83 94 n/a Median of detected values 0.6 0.31 1.35 0.14 0.17 n/a Freeways (185) Number of observations 25 79 125 22 128 60 % of samples above detection 96 87 97 95 99 72 Median of detected values 0.28 1.07 2 0.197 0.25 8 | Industrial (471) | | | | | | | | | Median of detected values 0.75 0.52 1.4 0.1 0.27 4 Coefficient of variation 0.96 3.60 2.53 1.25 6.79 3.28 Institutional (18) Number of observations 18 18 18 18 18 18 18 0 % of samples above detection 100 89 100 83 94 n/a Median of detected values 0.6 0.31 1.35 0.14 0.17 n/a Freeways (185) Number of observations 25 79 125 22 128 60 % of samples above detection 96 87 97 95 99 72 Median of detected values 0.28 1.07 2 0.197 0.25 8 | Number of observations | 398 | 243 | 411 | 301 | 403 | 287 | | | Coefficient of variation 0.96 3.60 2.53 1.25 6.79 3.28 Institutional (18) Number of observations 18 18 18 18 18 18 18 0 % of samples above detection 100 89 100 83 94 n/a Median of detected values 0.6 0.31 1.35 0.14 0.17 n/a Coefficient of variation 0.64 0.53 0.50 0.53 1.04 n/a Freeways (185) Number of observations 25 79 125 22 128 60 % of samples above detection 96 87 97 95 99 72 Median of detected values 0.28 1.07 2 0.197 0.25 8 | % of samples above detection | 94 | 91 | 95 | 90 | 97 | 74 | | | Institutional (18) Number of observations 18 18 18 18 18 18 18 0 % of samples above detection 100 89 100 83 94 n/a Median of detected values 0.6 0.31 1.35 0.14 0.17 n/a Coefficient of variation 0.64 0.53 0.50 0.53 1.04 n/a Freeways (185) Number of observations 25 79 125 22 128 60 % of samples above detection 96 87 97 95 99 72 Median of detected values 0.28 1.07 2 0.197 0.25 8 | Median of detected values | 0.75 | 0.52 | 1.4 | 0.1 | 0.27 | 4 | | | Number of observations 18 18 18 18 18 18 0 % of samples above detection 100 89 100 83 94 n/a Median of detected values 0.6 0.31 1.35 0.14 0.17 n/a Coefficient of variation 0.64 0.53 0.50 0.53 1.04 n/a Freeways (185) Number of observations 25 79 125 22 128 60 % of samples above detection 96 87 97 95 99 72 Median of detected values 0.28 1.07 2 0.197 0.25 8 | Coefficient of variation | 0.96 | 3.60 | 2.53 | 1.25 | 6.79 | 3.28 | | | Number of observations 18 18 18 18 18 18 18 0 % of samples above detection 100 89 100 83 94 n/a Median of detected values 0.6 0.31 1.35 0.14 0.17 n/a Coefficient of variation 0.64 0.53 0.50 0.53 1.04 n/a Freeways (185) Number of observations 25 79 125 22 128 60 % of samples above detection 96 87 97 95 99 72 Median of detected values 0.28 1.07 2 0.197 0.25 8 | Institutional (18) | | | | | | | | | % of samples above detection 100 89 100 83 94 n/a Median of detected values 0.6 0.31 1.35 0.14 0.17 n/a Coefficient of variation 0.64 0.53 0.50 0.53 1.04 n/a Freeways (185) Number of observations 25 79 125 22 128 60 % of samples above detection 96 87 97 95 99 72 Median of detected values 0.28 1.07 2 0.197 0.25 8 | • • | 18 | 18 | 18 | 18 | 18 | 0 | | | Median of detected values 0.6 0.31 1.35 0.14 0.17 n/a Coefficient of variation 0.64 0.53 0.50 0.53 1.04 n/a Freeways (185) Number of observations 25 79 125 22 128 60 % of samples above detection 96 87 97 95 99 72 Median of detected values 0.28 1.07 2 0.197 0.25 8 | | | | | | | n/a | | | Coefficient of variation 0.64 0.53 0.50 0.53 1.04 n/a Freeways (185) Number of observations 25 79 125 22 128 60 % of samples above detection 96 87 97 95 99 72 Median of detected values 0.28 1.07 2 0.197 0.25 8 | | | | | | | | | | Number of observations 25 79 125 22 128 60 % of samples above detection 96 87 97 95 99 72 Median of detected values 0.28 1.07 2 0.197 0.25 8 | | | | | | | | | | Number of observations 25 79 125 22 128 60 % of samples above detection 96 87 97 95 99 72 Median of detected values 0.28 1.07 2 0.197 0.25 8 | Freeways (185) | | | | | | | | | % of samples above detection 96 87 97 95 99 72 Median of detected values 0.28 1.07 2 0.197 0.25 8 | | 25 | 79 | 125 | 22 | 128 | 60 | | | Median of detected values 0.28 1.07 2 0.197 0.25 8 | | | | | | | | | | | • | | | | | | | | | Coefficient of variation 1.23 1.73 1.37 2.13 1.76 0.62 | Coefficient of variation | 1.23 | 1.73 | 1.37 | 2.13 | 1.76 | 0.62 | | Table 3. Summary of Available Stormwater Data Included in NPDES Database (cont.) | | Sb,
total
(mg/L) | As,
total
(mg/L) | As,
filtered
(mg/L) | Be,
total
(mg/L) | Cd,
total
(mg/L) | Cd,
filtered
(mg/L) | Cr,
total
(mg/L) | |------------------------------|------------------------|------------------------|---------------------------|------------------------|------------------------|---------------------------|------------------------| | All Data Combined (3757) | | | | | | | | | Number of observations | 755 | 1425 | 209 | 842 | 2481 | 389 | 1561 | | % of samples above detection | 9 | 49 | 27 | 10 | 49 | 31 | 63 | | Median of detected values | 3 | 3.3 | 1.5 | 0.31 | 1 | 0.5 | 7 | | Coefficient of variation | 2.56 | 2.42 | 1.00 | 2.74 | 4.42 | 1.69 | 1.47 | | Residential (983) | | | | | | | | | Number of observations | 214 | 366 | 32 | 239 | 599 | 85 | 383 | | % of samples above detection | 2 | 37 | 6 | 11 | 38 | 6 | 50 | | Median of detected values | 40 | 3 | 1.48 | 0.4 | 0.5 | 0.7 | 4.55 | | Coefficient of variation | 1.11 | 2.42 | 0.50 | 2.92 | 5.20 | 0.55 | 1.31 | | Mixed Residential (584) | | | | | | | | | Number of observations | 74 | 170 | 18 | 76 | 398 | 30 | 172 | | % of samples above detection | 4 | 65 | 28 | 16 | 51 | 40 | 72 | | Median of detected values | 1 | 4 | 2 | 0.3 | 0.9 | 0.3 | 8 | | Coefficient of variation | 1.59 | 3.78 | 0.84 | 2.86 | 3.53 | 0.64 | 1.62 | | Commercial (464) | | | | | | | | | Number of observations | 91 | 165 | 21 | 112 | 303 | 48 | 201 | | % of samples above detection | 3 | 38 | 10 | 6 | 54 | 25 | 66 | | Median of detected values | 69 | 2.5 | 1.5 | 0.5 | 0.86 | 0.33 | 6 | | Coefficient of variation | 0.79 | 0.79 | 0.47 | 1.99 | 5.02 | 2.26 | 1.38 | | Industrial (471) | | | | | | | | | Number of observations | 123 | 219 | 23 | 164 | 329 | 42 | 215 | | % of samples above detection | 18 | 58 | 13 | 12 | 60 | 55 | 72 | | Median of detected values | 4.8 | 5 | 1 | 0.345 | 1.9 | 0.6 | 15 | | Coefficient of variation | 1.37 | 0.94 | 0.43 | 2.55 | 3.77 | 1.10 | 1.13 | | Institutional (18) | | | | | | | | | Number of observations | 0 | 0 | 0 | 0 | 18 | 0 | 15 | | % of samples above detection | n/a | n/a | n/a | n/a | 17 | n/a | 0 | | Median of detected values | n/a | n/a | n/a | n/a | 0.5 | n/a | n/a | | Coefficient of variation | n/a | n/a | n/a | n/a | 0.69 | n/a | n/a | | Freeways (185) | | | | | | | | | Number of observations | 14 | 61 | 72 | 12 | 95 | 114 | 76 | | % of samples above detection | 50 | 56 | 50 | 17 | 72 | 26 | 99 | | Median of detected values | 3 | 2.4 | 1.43 | 0.3 | 1 | 0.68 | 8.3 | | Coefficient of variation | 0.25 | 0.70 | 1.15 | 0.47 | 0.90 | 1.03 | 0.71 | Table 3. Summary of Available Stormwater Data Included in NPDES Database (cont.) | | Cr,
filtered
(mg/L) | Cu,
total
(mg/L) | Cu,
filtered
(mg/L) | CN,
total
(mg/L) | Pb,
total
(mg/L) | Pb,
filtered
(mg/L) | Hg,
total
(mg/L) | |------------------------------|---------------------------|------------------------|---------------------------|------------------------|------------------------|---------------------------|------------------------| | All Data Combined (3757) | | | | | <u> </u> | | | | Number of observations | 260 | 2770 | 413 | 1012 | 2902 | 446 | 1014 | | % of samples above detection | 61 | 86 | 83 | 8 | 80 | 50 | 11 | | Median of detected values | 2.08 | 16 | 8 | 5 | 15.9 | 3 | 0.2 | | Coefficient of variation | 0.74 | 2.24 | 1.68 | 2.62 | 1.89 | 2.01 | 1.17 | | Residential (983) | | | | | | | | | Number of observations | 33 | 719 | 91 | 325 | 704 | 109 | 252 | | % of samples above detection | 27 | 84 | 64 | 7 | 75 | 34 | 10 | | Median of detected values | 1.28 | 11.1 | 7 | 5 | 12 | 3 | 0.2 | | Coefficient of variation | 0.59 | 1.60 | 1.92 | 1.93 | 1.95 | 1.84 | 1.14 | | Mixed Residential (584) | | | | | | | | | Number of observations | 21 | 421 | 30 | 82 | 501 | 30 | 100 | | % of samples above detection | 52 | 85 | 73 | 6 | 78 | 47 | 19 | | Median of detected values | 2 | 18.7 | 5.75 | 0.01 | 19 | 3 | 0.3 | | Coefficient of variation | 0.80 | 1.31 | 2.33 | 2.20 | 1.34 | 0.68 | 0.85 | | Commercial (464) | | | | | | | | | Number of observations | 27 | 360 | 49 | 144 | 345 | 59 | 133 | | % of samples above detection | 41 | 96 | 80 | 15 | 95 | 54 | 11 | | Median of detected values | 2 | 15 | 8 | 0.013 | 17 | 5 | 0.2 | | Coefficient of variation | 0.59 | 1.55 | 1.50 | 1.69 | 1.70 | 1.61 | 0.79 | | Industrial (471) | | | | | | | | | Number of observations | 36 | 372 | 42 | 177 | 372 | 51 | 178 | | % of samples above detection | 56 | 91 |
90 | 10 | 83 | 53 | 11 | | Median of detected values | 3 | 21.8 | 8 | 5.92 | 23.7 | 5 | 0.1 | | Coefficient of variation | 0.73 | 2.01 | 0.67 | 1.60 | 1.90 | 1.58 | 1.89 | | Institutional (18) | | | | | | | | | Number of observations | 0 | 17 | 0 | 0 | 0 | 0 | 0 | | % of samples above detection | n/a | 41 | n/a | n/a | n/a | n/a | n/a | | Median of detected values | n/a | 17 | n/a | n/a | n/a | n/a | n/a | | Coefficient of variation | n/a | 0.59 | n/a | n/a | n/a | n/a | n/a | | Freeways (185) | | | | | | | | | Number of observations | 101 | 97 | 130 | 3 | 100 | 126 | 34 | | % of samples above detection | 78 | 99 | 99 | 0 | 100 | 50 | 6 | | Median of detected values | 2.3 | 34.7 | 10.9 | n/a | 27.5 | 1.8 | 0.19 | | Coefficient of variation | 0.70 | 0.95 | 1.50 | n/a | 1.44 | 1.65 | 0.80 | Table 3. Summary of Available Stormwater Data Included in NPDES Database (cont.) | | Ni,
total
(mg/L) | Ni,
filtered
(mg/L) | Se,
total
(mg/L) | Ag,
total
(mg/L) | Zn,
total
(mg/L) | Zn,
filtered
(mg/L) | |------------------------------|------------------------|---------------------------|------------------------|------------------------|------------------------|---------------------------| | All Data Combined (3757) | | | | | | | | Number of observations | 1602 | 246 | 912 | 1149 | 3053 | 383 | | % of samples above detection | 40 | 64 | 9 | 14 | 95 | 96 | | Median of detected values | 9 | 4 | 2 | 3 | 112 | 51 | | Coefficient of variation | 2.08 | 1.47 | 1.48 | 4.63 | 4.59 | 3.91 | | Residential (983) | | | | | | | | Number of observations | 381 | 25 | 246 | 297 | 728 | 90 | | % of samples above detection | 33 | 44 | 7 | 17 | 96 | 90 | | Median of detected values | 6 | 2 | 2 | 5 | 73 | 32 | | Coefficient of variation | 1.19 | 0.51 | 0.54 | 4.33 | 4.33 | 0.85 | | Mixed Residential (584) | | | | | | | | Number of observations | 179 | 25 | 80 | 92 | 505 | 28 | | % of samples above detection | 28 | 72 | 9 | 10 | 92 | 100 | | Median of detected values | 10 | 5.5 | 4 | 2800 | 97 | 48 | | Coefficient of variation | 0.84 | 0.87 | 0.89 | 2.02 | 1.06 | 0.88 | | Commercial (464) | | | | | | | | Number of observations | 203 | 23 | 118 | 148 | 366 | 49 | | % of samples above detection | 58 | 48 | 7 | 20 | 100 | 100 | | Median of detected values | 7 | 3 | 2.5 | 5 | 150 | 59 | | Coefficient of variation | 1.82 | 0.84 | 0.82 | 3.02 | 1.26 | 1.37 | | Industrial (471) | | | | | | | | Number of observations | 225 | 36 | 175 | 216 | 387 | 42 | | % of samples above detection | 53 | 58 | 10 | 23 | 98 | 95 | | Median of detected values | 20 | 5 | 2 | 1 | 220 | 111.5 | | Coefficient of variation | 0.87 | 1.43 | 0.98 | 4.28 | 2.28 | 3.62 | | Institutional (18) | | | | | | | | Number of observations | 15 | 0 | 0 | 0 | 18 | 0 | | % of samples above detection | 0 | n/a | n/a | n/a | 100 | n/a | | Median of detected values | n/a | n/a | n/a | n/a | 305 | n/a | | Coefficient of variation | n/a | n/a | n/a | n/a | 0.81 | n/a | | Freeways (185) | | | | | | | | Number of observations | 79 | 95 | 16 | 21 | 93 | 105 | | % of samples above detection | 87 | 67 | 6 | 19 | 97 | 99 | | Median of detected values | 9.2 | 4 | 2 | 0.35 | 200 | 51 | | Coefficient of variation | 0.92 | 1.38 | n/a | 0.87 | 1.01 | 1.86 | Table 3. Summary of Available Stormwater Data Included in NPDES Database (cont.) | | | 5 | | | |------------------------------|-----------------|--------------------------|----------------------|--------------| | | Methylene- | ethylhexyl)
phthalate | Di-n-butyl phthalate | Fluoranthene | | | chloride (mg/L) | (mg/L) | (mg/L) | (mg/L) | | All Data Combined (3757) | <u> </u> | (9, -) | (3 / | (3 / | | Number of observations | 251 | 250 | 93 | 259 | | % of samples above detection | 36 | 30 | 16 | 19 | | Median of detected values | 11.2 | 9.5 | 0.8 | 6 | | Coefficient of variation | 0.77 | 1.13 | 1.03 | 1.31 | | Residential (983) | | | | | | Number of observations | 104 | 143 | 22 | 145 | | % of samples above detection | 33 | 20 | 18 | 3 | | Median of detected values | 11.3 | 4.5 | 10 | 3 | | Coefficient of variation | 0.93 | 1.68 | 0.64 | 1.21 | | Mixed Residential (584) | | | | | | Number of observations | 23 | 26 | 8 | 26 | | % of samples above detection | 43 | 15 | 13 | 0 | | Median of detected values | 9.05 | 5.1 | 14 | n/a | | Coefficient of variation | 0.51 | 0.38 | n/a | n/a | | Commercial (464) | | | | | | Number of observations | 42 | 72 | 20 | 75 | | % of samples above detection | 21 | 44 | 25 | 35 | | Median of detected values | 9.2 | 10.1 | 0.7 | 5.9 | | Coefficient of variation | 0.40 | 1.07 | 1.39 | 4.38 | | Industrial (471) | | | | | | Number of observations | 33 | 49 | 12 | 51 | | % of samples above detection | 33 | 43 | 25 | 25 | | Median of detected values | 9.7 | 10 | 0.7 | 3.8 | | Coefficient of variation | 0.40 | 0.81 | 0.09 | 0.97 | | Institutional (18) | | | | | | Number of observations | 0 | 0 | 0 | 0 | | % of samples above detection | n/a | n/a | n/a | n/a | | Median of detected values | n/a | n/a | n/a | n/a | | Coefficient of variation | n/a | n/a | n/a | n/a | | Freeways (185) | | | | | | Number of observations | 0 | 0 | 0 | 0 | | % of samples above detection | n/a | n/a | n/a | n/a | | Median of detected values | n/a | n/a | n/a | n/a | | Coefficient of variation | n/a | n/a | n/a | n/a | Table 3. Summary of Available Stormwater Data Included in NPDES Database (cont.) | | Phenanthrene
(mg/L) | Pyrene
(mg/L) | Diazinon
(mg/L) | 2, 4-D (mg/L) | |------------------------------|------------------------|------------------|--------------------|---------------| | All Data Combined (3757) | | | | | | Number of observations | 233 | 249 | 79 | 101 | | % of samples above detection | 13 | 14 | 22 | 35 | | Median of detected values | 3.95 | 5.2 | 0.06 | 3 | | Coefficient of variation | 1.00 | 1.24 | 1.90 | 0.86 | | Residential (983) | | | | | | Number of observations | 136 | 140 | 11 | 11 | | % of samples above detection | 3 | 4 | 36 | 64 | | Median of detected values | 1.7 | 2.2 | 30 | 8 | | Coefficient of variation | 0.70 | 0.30 | 0.40 | 0.72 | | Mixed Residential (584) | | | | | | Number of observations | 23 | 26 | 1 | 2 | | % of samples above detection | 0 | 0 | 0 | 50 | | Median of detected values | n/a | n/a | n/a | 5 | | Coefficient of variation | n/a | n/a | n/a | n/a | | Commercial (464) | | | | | | Number of observations | 70 | 75 | 19 | 13 | | % of samples above detection | 31 | 35 | 42 | 69 | | Median of detected values | 4.05 | 5 | 0.045 | 3 | | Coefficient of variation | 4.50 | 4.57 | 0.49 | 0.94 | | Industrial (471) | | | | | | Number of observations | 47 | 47 | 9 | 3 | | % of samples above detection | 17 | 21 | 33 | 100 | | Median of detected values | 9 | 7.2 | 0.72 | 2 | | Coefficient of variation | 0.72 | 0.73 | 1.40 | 1.14 | | Institutional (18) | | | | | | Number of observations | 0 | 0 | 0 | 0 | | % of samples above detection | n/a | n/a | n/a | n/a | | Median of detected values | n/a | n/a | n/a | n/a | | Coefficient of variation | n/a | n/a | n/a | n/a | | Freeways (185) | | | | | | Number of observations | 0 | 0 | 1 | 1 | | % of samples above detection | n/a | n/a | 100 | 0 | | Median of detected values | n/a | n/a | 0.05 | n/a | | Coefficient of variation | n/a | n/a | n/a | n/a | #### Data Analyses Statistical analyses are being conducted at several levels. First, probability plots are used to identify range, randomness, and normality. Figure 3 (end of paper) is an example of log-normal probability plots for some of the constituents and for all data pooled. Probability plots shown as straight lines indicate that the concentrations can be represented by log-normal distributions. This is important as it indicates that data transformations, or the use of nonparametric statistical analyses, will be needed. Other plots with obvious discontinuities (such as for bacteria, phosphorus, lead, and zinc) imply that multiple data populations may be included. Our future analyses will identify the significance of these different data categories (such as land use, region, and season). Clustering and principal component analyses (PCA) are also being utilized to characterize expected factors influencing sample variability. Figure 4 is an example dendogram from a cluster analysis of all of the preliminary data combined. This plot indicates very close relationships between rain depth and the nutrients (total phosphorus, dissolved phosphorus, nitrite plus nitrate, ammonia, and Total Kjeldahl Nitrogen). Some of the heavy metals (cadmium, nickel, and chromium) are closely related to each other, but copper, lead and zinc are much more independent. BOD₅, COD, dissolved solids, and suspended solids are poorly related to other pollutants for the pooled data. Pearson correlation analyses did show relatively strong relationships between suspended solids and the total forms of most of the heavy metals, substantiating the observation that most of the stormwater metals are not in filtered forms. The master data set will also be evaluated to develop descriptive statistics, such as measures of central tendency and standard errors. The runoff data will then be evaluated to determine which factors have a strong influence on event mean concentrations, including sampling methods. We will test for regional and climatic differences, the influence of land use, and the effect of storm size, among other factors. Figure 5 includes example scatter plots of COD vs. BOD₅ and filtered copper vs. total copper, illustrating these suspected close relationships. Also shown on this figure are scatter plots of suspended solids and phosphorus concentrations for different rain depths. Little variation of these concentrations with rain depth are seen when all of the data are combined, implying little likelihood of important "first-flush" effects at stormwater outfall locations. Specific comparisons of concentrations from first-flush samples with concurrent composite samples will be a more direct test and will be
conducted later. Figures 6 and 7 are example grouped box and whisker plots of suspended solids, total Kjeldahl nitrogen, fecal coliforms, and copper, grouped for different major land uses and for different seasons. The TKN and copper observations are lowest for open space areas, while the freeway locations had the highest values. Suspended solids and fecal coliform variations are not as obvious, although it is likely that the freeway bacteria values are significantly lower than those found in residential areas. The seasonal variations are not as obvious, except that the bacteria values appear to be lowest during the winter season (a similar conclusion was obtained during the NURP, EPA 1983, data evaluations). Preliminary statistical ANOVA analyses for all land use categories (using SYSTAT) found significant differences for land use categories for all pollutants. Our final analyses will further investigate this important finding and will also examine possible confounding factors. A major goal of these analyses will be to provide guidance to stormwater managers and regulators. Especially important will be the use of this data as an updated benchmark for comparison with locally collected data. In addition, this data may be useful for preliminary calculations when using the "simple method" for predicting mass discharges for unmonitored areas. This data can also be used as guidance when designing local stormwater monitoring programs (Burton and Pitt, 2002), especially when determining the needed sampling effort based on expected variations. We will also be examining trends of concentrations with time. A classical example would be for lead, which is expected to decrease over time with the current use of unleaded gasoline. Older stormwater samples from the 1970s typically have had lead concentrations of about $100~\mu g/L$, or higher, while most current data indicate concentrations in the range of 1 to $10~\mu g/L$. Figure 8 is a plot of lead concentrations for residential areas only, for the time period from 1991 to 2002. This preliminary plot shows likely decreasing lead concentrations with time for all residential sites combined. However, more work is needed to investigate interacting factors and other relationships of potential interest in order to reduce the variability inherent in this (and the other preliminary) plots. Our final analyses will expand on these preliminary examples and will also investigate other stormwater data and sampling issues. As an example, we will compare "first flush" samples with composite samples for a number of locations and conditions (the above data only represent composite samples) and will also compare data collected manually vs. automatically. As we are still collecting information for the database, we encourage all local and state agencies who have Phase 1 municipal stormwater data but have not previously sent it to us, to please contact us so we can arrange to have your data included in our final analyses. #### References Burton, G.A. Jr., and R. Pitt, 2002. *Stormwater Effects Handbook: A Tool Box for Watershed Managers, Scientists, and Engineers*. CRC Press, Inc., Boca Raton, FL. 911 pgs. Smullen, J.T. and K.A. Cave, 2002. "National stormwater runoff pollution database." In: *Wet-Weather Flow in the Urban Watershed*, edited by R. Field and D. Sullivan. Lewis Publishers. Boca Raton, pgs. 67 – 78. U.S. Environmental Protection Agency, Dec. 1983. *Results of the Nationwide Urban Runoff Program*. Water Planning Division, PB 84-185552, Washington, D.C. ### Acknowledgements Many people and institutions need to be thanked for their help on this research project. Project support and assistance from Bryan Rittenhouse, the US EPA project officer for the Office of Water, is gratefully acknowledged. The many municipalities who worked with us to submit data and information were obviously crucial and the project could not be conducted without their help. Finally, a number of graduate students at the University of Alabama (especially Veera Rao Karri, Sanju Jacob, and Sumandeep Shergill) and employees of the Center for Watershed Protection are also thanked for their careful work. Figure 3. Log-normal probability plots of selected stormwater quality data. ## **Cluster Tree** Figure 4. Cluster analysis (dendogram) showing relationships between stormwater pollutants. Figure 5. Example scatter plots of stormwater data. Figure 6. Example stormwater data sorted by land use (no mixed land use data included in plots). Figure 7. Example residential area stormwater pollutant concentrations sorted by season. Figure 8. Residential lead concentrations with time.